# High-Performance Photovoltaic Project # **Kickoff Meeting** NREL • October 18, 2001 # High-Performance Photovoltaic Project Kickoff Meeting October 18, 2001 # Identifying Critical Pathways #### National Renewable Energy Laboratory 1617 Cole Boulevard Golden, Colorado 80401-3393 NREL is a U.S. Department of Energy National Laboratory Operated by Midwest Research Insitute • Battelle • Bechtel Contract No. DE-AC36-GO100337 #### **NOTICE** This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof. Available electronically at <a href="http://www.osti.gov/bridge">http://www.osti.gov/bridge</a> Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 phone: 865.576.8401 fax: 865.576.5728 email: reports@adonis.osti.gov Available for sale to the public, in paper, from: U.S. Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 phone: 800.553.6847 fax: 703.605.6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm #### TABLE OF CONTENTS | Kickoff Meeting Agenda | 1 | |------------------------------------------------------------------------------------------------------------------------------------------------------|-----| | High Performance Photovoltaic Project: Identifying Critical Pathways Martha Symko-Davies, National Renewable Energy Laboratory | 3 | | Realistic Modeling of Thin-Film, Tandem Solar Cells Tim Coutts, National Renewable Energy Laboratory | 7 | | Wide Band Gap Cu(InGa)(SeS) <sub>2</sub> and (CdZn)Te-based Thin Films for Tandem Solar Cells William Shafarman, University of Delaware | 17 | | NCPV Thin-Film Tandem Research David Young, National Renewable Energy Laboratory | 23 | | High Performance PV Research at U. of Toledo: "Polycrystalline Thin-Film Tandem PV Cel<br>Akhlesh Gupta, University of Toledo | | | Plans for Global Solar Energy's High-Performance Program Ingrid Eisgruber, Global Solar | 37 | | Tandem Device Structures under Investigation Doug Rose, First Solar LLC | 44 | | Development of a II-VI Based High Performance, High Band Gap Device for Thin-Film Tandem Solar Cells Chris Ferekides, University of South Florida | 48 | | Identification of Critical Paths in Manufacture of Low-Cost High-Efficiency CGS/CIGS Two-Junction Tandem Cells Oscar Crisalle, University of Florida | 54 | | CuInSe <sub>2</sub> as a Component in High Efficiency Concentrator Photovoltaics Angus Rockett, University of Illinois | 63 | | InGaP/GaAs-on-Ceramic Thin-Film Monolithically Interconnected, Large Area, Tandem Solar Cell Array Michael Mauk, AstroPower, Inc | 71 | | NREL Basic Research Toward a 40% Efficiency Sarah Kurtz, National Renewable Energy Laboratory | 86 | | Reference Conditions for PV Concentrators? Keith Emery, National Renewable Energy Laboratory | 91 | | High Performance, Low Cost III-V PV Concentrator Module Raed Shariff, Spectrolab, Inc. | 97 | | Development of Terrestrial Concentrator Modules Using High-Efficiency Multi-Junction Solar Cells | 100 | | Mark O'Neil, ENTECH, Inc. | 102 | | A Three-Junction Solar Cell for High Concentration Terrestrial Applications Mark Stan, Emcore | 109 | | Attendee List | 114 | #### KICKOFF MEETING AGENDA | 8:00-8:10 | Martha Symko-Davies, National Renewable Energy Laboratory<br>Welcome | |-------------|------------------------------------------------------------------------------------------------------------------------------------------------------------| | 8:10-8:25 | Tim Coutts, National Renewable Energy Laboratory "Realistic Modeling of Thin-Film Tandem Solar Cells" | | 8:25-8:40 | William Shafarman, University of Delaware "Wide Band Gap Cu(InGa)(SeS) <sub>2</sub> and (CdZn)Te Thin Films for Tandem Solar Cells" | | 8:40-8:55 | David Young, National Renewable Energy Laboratory "NCPV Thin-Film Tandem Research" | | 8:55-9:10 | Akhlesh Gupta, University of Toledo "II-VI Tunnel Junctions and Absorber Alloys by Magnetron Sputtering" | | 9:10-9:25 | Ingrid Eisgruber, Global Solar "Progress Toward 20% Efficient CuIn <sub>x</sub> Ga <sub>1-x</sub> Se <sub>2</sub> Photovoltaic Devices on Foil Substrates" | | 9:25-9:40 | Doug Rose, First Solar LLC "High Performance PV Tasks at First Solar" | | 9:40-9:55 | Chris Ferekides, University of South Florida "II-VI Based High Band Gap Devices for Tandem Applications" | | 9:55-10:10 | Oscar Crisalle, University of Florida "CGS/CIGS Tandem Cells: Critical Manufacturing Issues" | | 10:10-10:25 | Break | | 10:25-10:40 | Angus Rockett, University of Illinois "CuInSe <sub>2</sub> Heterojunctions and Heterojunction Solar Cells With GaAs and Ge" | | 10:40-10:55 | Michael Mauk, AstroPower, Inc. "InGaP/GaAs-on-Ceramic Thin-Film Monolithically Interconnected, Large Area, Tandem Solar Cell Array" | | 10:55-11:10 | Sarah Kurtz, National Renewable Energy Laboratory "NREL Basic Research Toward a 40% Efficiency" | | 11:10-11:25 | Keith Emery, National Renewable Energy Laboratory "Reference Conditions for PV Concentrators" | 11:25-11:40 Raed Shariff, Spectrolab, Inc. "High Performance, Low Cost III-V PV Concentrator Module" 11:40-11:55 Mark O'Neil, ENTECH, Inc. "Development of Terrestrial Concentrator Modules Using High-Efficiency Multi-Junction Solar Cells" 11:55-12:10 Mark Stan, Emcore "A Three-Junction Solar Cell for High Concentration Applications". 12:10-12:30 Break #### 12:30-1:30 Discussion #### Topics: - 1) Sharing/coordinating of information - 2) Website - 3) Logistics Meeting, when, where, and how often - 4) Report at end of Phase I - 5) Nonstructured group meetings inclusive for next phase?? # **High-Performance Photovoltaic Project** # **Kickoff Meeting** # **Identifying Critical Pathways** Martha Symko-Davies National Center for Photovoltaics • National Renewable Energy Laboratory October 18, 2001 | Near Term Key Targets | Date | |--------------------------------------------------------------------------------------------------------------------|------| | Demonstrate a 20% Efficiency Thin Film Cell under Low Concentration | 2001 | | Identify Key Issues and Pathways for Achieving a 33% Concentrator<br>Module and a 25% Thin Film Multijunction Cell | 2002 | | Demonstrate a 34% Cell under Concentration | 2003 | | Full Implementation of Thin Film Process Integration | 2004 | Demonstrate Polycrystalline Dual-Junction Thin Film Cell of 25% Efficiency Demonstrate a 40% Cell under Concentration | 8 | erformance PV subcontractors | |--------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | Polycrystalline | | Subcontractor | Title | | *Astropower | InGaP/GaAs-on Ceramic Thin-Film Monolithically<br>Interconnected, Large Area, Tandem Solar Cell Array | | University of<br>Delaware | Thin Film Multijunction Solar Cells: Development of a High<br>Bandgap Cell (CIS and CdTe alloys) | | University of Florida | Identification of Critical Paths in the Manufacturing of Low-Cost<br>High-Efficiency CGS/CIS Two-Junction Tandem Cells (Single-<br>Crystal CIS-alloy top cells on GaAs) | | University of Toledo | Polycrystalline Thin-Film Tandem Photovoltaic Cells (CdTealloys) | | University of South<br>Florida | Development of a II-VI-Based High Performance, High Band Gap<br>Device for Thin-Film Tandem Solar Cells(CdSe and CdTe-alloy) | | Global Solar | Progresss Toward 20% Efficient CuIn <sub>x</sub> Ga <sub>1-x</sub> Se <sub>2</sub> Photovoltaic Devices on Foil Substrates | # High Performance PV subcontractors Concentrators | Subcontractor | Title | |-------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Univ. of Illinois | Cu(In,Ga)Se <sub>2</sub> Heterojunction Solar Cells for Extreme High-<br>efficiency Photovoltaic Concentrators (CIS on single-crystal GaAs<br>for potential use in III-V multijunctions for concentrators) | | Entech, Inc. | Near-Term Integration of III-V Cells Operating at 440X, Into<br>Entech's Field Proyen Concentrator Module | | SunPower<br>Corporation | Lens-Based Concentrator Modules: Exploring Critical Optical and System Integration Issues | | Spectrolab, Inc. | High Efficiency, Low Cost, IIII-V Concentrator PV Cell & Receiver Module | | Emcore | A Three-Junction Solar Cell for High Concentration Applications (III-V multijunctions-lattice mismatched structure) | ## **DiscussionTopics** - 1) Purpose of Meetings - 2) Structure: Working Groups??? - 3) Meeting Logistics -when, where, and how often - 4) Report at end of Phase I - 5) Inclusive for next phase # Realistic modeling of thin-film, tandem solar cells Timothy J. Coutts, J. Scott Ward, David L. Young, Timothy A. Gessert, and Rommel Noufi tim\_coutts@nrel.gov \*NREL ## **Issues** - A transparent conducting oxide (TCO) is used in all thin-film solar cells - Free-electrons absorb in the near-infrared portion of the spectrum - Depending on their concentration and mobility, they can impact cell performance - In tandem cells their effect can be large #### Schematic of modeled thin-film tandem cell - All interfaces assumed to be specular - No interdiffusion - Top p-type absorber assumed to be chalcopyrite # Assumptions and modeling approach - Calculate light transmitted into the top (chalcopyrite) absorber, and, hence, $J_{sc1}$ (Global reference spectrum) - Assume all photons with $E_{\rm g1} < E < E_{\rm g2}$ contribute to $J_{\rm sc2}$ - Put $J_{sc}$ equal to the smaller of $\overline{J}_{sc1}$ and $\overline{J}_{sc2}$ - Take ideality factor as 1.5 - Calculate $J_0$ from a quasi-empirical model - Calculate $V_1(J)$ , $V_2(J)$ and $V_T(J)$ - Calculate fill-factor, $P_{\rm mpp}$ and efficiency as ${\rm f}(E_{\rm g1},E_{\rm g2})$ # Modeling of $J_0$ $$J_0(E_g) = \beta(E_g)T^3 \exp(-E_g/kT)$$ - Calculate $\beta(E_g)$ and correlate with $E_g$ for the best single-junction thin-film devices - This gives a reasonable estimate of $J_0(E_g)$ for devices of uninvestigated bandgaps - It does **not** define the absolute limit # • Uses the same front layers • Uses the lowest of the three lines in the $\log \beta(E_8)$ correlation • Maximum efficiency = 28.7% # Modeled tandem efficiency (v) - Uses a TCO with $n = 5 \times 10^{20} \text{ cm}^{-3}$ , $\mu = 75 \text{ cm}^2 \text{ V}^{-1} \text{ s}^{-1}$ t = 500 nm - Uses central $\log \beta(E_g)$ line - Maximum efficiency = 23.6% # Summary - TCOs with low carrier concentration and high mobility needed to minimize free-carrier absorption - Beneficial to eliminate the TCO and the CdS - Depending on $J_0$ , the optimum bandgap pair is about 1.7 and 1.13 eV - The goal of 25% is achievable but challenging! - Reduction in $J_0$ would give wider choice of materials and a higher potential maximum efficiency ## What are the dominant factors? - The TCO film's optical properties are governed by Maxwell's equations - The electron motion is described by a second order differential equation - This was the approach used by Drude over 100 years ago ## Goals of High Performance Project - 40% laboratory demonstration of singlecrystal device - probably monolithically grown - 25% laboratory demonstration of thin-film polycrystalline device - monolithic or mechanically stacked device # Dependence of efficiency on TCO thickness - Always higher with lower carrier concentration - Both high mobility materials - Differences will increase as mobility decreases #### Modeling of $J_{\rm sc}$ • All TCO thicknesses are 500 nm 1x10<sup>20</sup>cm<sup>-3</sup> • $\mu = 75 \text{ cm}^2 \text{ V}^{-1} \text{ s}^{-1} \text{ for}$ 5x10<sup>20</sup>cm<sup>-3</sup> n = 1 and $5 \times 10^{20}$ cm<sup>-3</sup> 7x10<sup>20</sup>cm<sup>-3</sup> • $\mu = 30 \text{ cm}^2 \text{ V}^{-1} \text{ s}^{-1} \text{ for}$ $\mu = 30 \text{ cm}^2 \text{V}^{-1} \text{s}^{-1}$ $n = 7 \times 10^{20} \text{ cm}^{-3}$ E<sub>q</sub> of bottom c • All use 50 nm CdS and 100 nm MgF<sub>2</sub> 0.3 8.0 1.3 1.8 2.3 Wavelength (µm) Everything depends on $J_0!$ # Wide Band Gap CuInSe<sub>2</sub>- and CdTe- based Thin Films for Tandem Solar Cells ## Bill Shafarman Brian McCandless Mario Gossla # Institute of Energy Conversion University of Delaware High Performance PV October 18, 2001 ## $CuIn_{1-x}Ga_x(Se_{1-y}S_y)_2$ Wide Band Gap Cells $CuIn_{1-x}Ga_x(Se_{1-y}S_y)_2$ - $\blacktriangleright$ Increase $E_{\rm g}$ with minimum. cation and anion alloy concentrations. - Admittance spectroscopy lower defect concentrations than CuIn<sub>x</sub>Ga<sub>1-x</sub>Se<sub>2</sub> or CuIn(Se<sub>1-y</sub>S<sub>y</sub>)<sub>2</sub> films with comparable E<sub>g</sub> Friedlmeier and Schock, 2nd World Conf. PVSEC, 1117 (1997). #### **Deposition approaches** - Se + S reaction of Cu/Ga/In precursors - Ga ends up at back of film - Requires T≈ 600°C anneal to form uniform bandgap Marudachalam,et. al. Appl. Phys. Lett 67, 3978 (1995). Institute of Energy Conversion University of Delaware High Performance PV October 18, 2001 #### $CuIn_{1-x}Ga_x(Se_{1-y}S_y)_2$ Wide Band Gap Cells ➤ S replacement reaction: $CuIn_{1-x}Ga_xSe_2 + H_2S \Rightarrow CuIn_{1-x}Ga_x(Se_{1-y}S_y)_2$ . • Films reacted in combinations of flowing $H_2S + Ar + O_2$ at 1 atm. • Time to uniformly incorporate S into CuInSe2: ♦ ~ 1 hour for Cu-rich films. Engelmann, et. al., Thin Sol. Films 387, 14 (2001). ♦ >> 8 hours for Cu-poor (device quality) films. • Ga moves to back of film (toward Mo contact). 50 40 Atomic Conc (%) Atomic Conc (%) reaction in H<sub>2</sub>S 180 min, 525°C 20 40 Sputter Time (min.) Sputter Time (min.) Institute of Energy Conversion High Performance PV University of Delaware October 18, 2001 ## CdTe-based Wide Band Gap Cells #### Material selection criteria: - Complete miscibility - > Isostructural, isoelectronic p-type - ➤ Chemical stability (e.g., HgTe unstable at T>400°C) - > minimize perturbation from CdTe Cd<sub>1-x</sub>Zn<sub>x</sub>Te | Compound | E <sub>g</sub> Range<br>(eV) | End-Point<br>Structure | Miscibility<br>Gap ? | | | |--------------------------------------|------------------------------|------------------------|----------------------|--|--| | | Cation Substitution | | | | | | Cd <sub>1-x</sub> Zn <sub>x</sub> Te | 1.49 - 2.25 | ZB - ZB | N | | | | Hg <sub>1-x</sub> Cd <sub>x</sub> Se | 0.10 - 1.73 | ZB - W | N | | | | Hg <sub>1-x</sub> Zn <sub>x</sub> Te | 0.15 - 2.25 | ZB - ZB | N | | | | | Anion Substitution | | | | | | CdTe <sub>1-x</sub> S <sub>x</sub> | 1.49 - 2.42 | ZB - W | Y | | | | $CdTe_{1-x}Se_x$ | 1.49 - 1.73 | ZB - W | N | | | | $CdSe_{1-x}S_x$ | 1.73 - 2.42 | W - W | N | | | | $HgTe_{1-x}S_x$ | 0.15 - 2.00 | ZB - ZB | ? | | | | $HgSe_{1-x}S_x$ | 0.10 - 2.00 | ZB - ZB | N | | | High Performance PV October 18, 2001 ## Cd<sub>1-x</sub>Zn<sub>x</sub>Te Wide Band Gap Cells #### **Deposition:** - Evaporation from CdTe and ZnTe compounds - Control film composition by relative effusion rate ratio r<sub>ZnTe</sub>/(r<sub>CdTe</sub> + r<sub>ZnTe</sub>) - High sticking coefficient - $T_{SS} = 325$ °C - glass/ITO/CdS substrates Institute of Energy Conversion University of Delaware High Performance PV October 18, 2001 # $Cd_{1-x}Zn_xTe \ Wide \ Band \ Gap \ Cells$ $Cd_{1-x}Zn_xTe \ films \ have been deposited over entire composition range.$ $> \ Optical \ band \ gap \ 1.5 \le '' \ E_g \le '' \ 2.55 \ eV \ and \ bowing \ parameter \ b = 0.3.$ $> \ Single \ phase \ films \ with \ linear \ variation \ in \ lattice \ parameter \ a_o \ determined \ from \ x-ray \ diffraction.}$ $> \ Sub-E_g \ optical \ transmission = 70 - 90\% \ over \ target \ band \ gap \ range.$ ## Transparent back contact for CuIn<sub>1-x</sub>Ga<sub>x</sub>Se<sub>2</sub> #### Requirements for contact include: - > chemical stability in Se atmosphere - ohmic contact - > adhesion and structural stability #### **Evaluate available TCO materials** - ➤ Calculate equilibrium stability in Se<sub>2</sub> at 400°C - ZnO actually ZnO:Al<sub>2</sub>O<sub>3</sub>(2%) - ➤ ITO actually In<sub>2</sub>O<sub>3</sub>:SnO<sub>2</sub>(9%) | reaction, at 400°C | ∆G <sub>rxn</sub><br>(kcal/mol) | |-------------------------------------------------|---------------------------------| | $2ZnO + Se_2 \rightarrow 2ZnSe + O_2$ | 104 | | $2Al_2O_3 + 3Se_2 \rightarrow 2Al_2Se_3 + 3O_2$ | 416 | | $2In_2O_3 + 3Se_2 \rightarrow 2In_2Se_3 + 3O_2$ | 172 | | $SnO_2 + Se_2 \rightarrow SnSe_2 + O_2$ | 74 | High Performance PV October 18, 2001 #### Transparent back contact for Cu(InGa)Se<sub>2</sub> #### Deposit Cu(InGa)Se2 on Mo, ITO, and ZnO - ➤ In a single Cu(InGa)Se₂ run - all contacts deposited on standard soda lime glass - $T_{SS} = 400$ °C - ightharpoonup Ga/(In+Ga) = 0.32, E<sub>g</sub> = 1.20eV - no apparent difference in composition, morphology Institute of Energy Conversion University of Delaware High Performance PV October 18, 2001 ## Transparent back contact for Cu(InGa)Se<sub>2</sub> | contact | Voc | Jsc | FF | eff | Roc | |---------|------------|-----------------------|------|------|----------------------------------------| | | <b>(V)</b> | (mA/cm <sup>2</sup> ) | (%) | (%) | $(\check{\mathbf{z}} - \mathbf{cm}^2)$ | | Mo | 0.587 | 31.4 | 67.7 | 12.5 | 2.0 | | ITO | 0.584 | 32.0 | 58.4 | 10.9 | 3.7 | | ZnO | 0.544 | 20.7 | 27.7 | 3.1 | 23 | - ➤ ITO/Cu(InGa)Se<sub>2</sub> cell comparable to Mo/Cu(InGa)Se<sub>2</sub> except series resistance - > as-deposited - $R_{\text{sheet}}(M_0) \approx 0.2 \Omega/\Box$ - $R_{\text{sheet}}(ITO) \approx 20 \ \Omega/\Box$ Institute of Energy Conversion University of Delaware High Performance PV October 18, 2001 ## Future research focus $CuIn_{1-x}Ga_x(Se_{1-y}S_y)_2$ - > Verify control of chalcogen sources. Calibrate all sources. - > Develop process to deposit films with uniform composition. Characterize films, devices. Cd<sub>1-x-</sub>Zn<sub>x</sub>Te - Determine effects of post-deposition treatments in halide, oxygen and inert ambient at 300 - 500°C. - > Fabricate and characterize devices. High Performance PV October 18, 2001 #### NCPV Thin-Film Tandem Research D.L. Young, T.J. Coutts, T. Gessert, S. Ward, R. Noufi, S. Asher, K. Emery, D. Levi, H. Moutinho, Y. Yan, P. Sheldon, M. Symko-Davies #### National Center for Photovoltaics Perspective Address at Rice University on the Nation's Space Effort President John F. Kennedy Houston, Texas September 12, 1962 "We set sail on this new sea because there is new knowledge to be gained, and new rights to be won, and they must be won and used for the progress of all people." "We choose to go to the moon. We choose to go to the moon in this decade and do the other things, not because they are easy, but because they are hard, because that goal will serve to organize and measure the best of our energies and skills, because that challenge is one that we are willing to accept, one we are unwilling to postpone, and one which we intend to win, and the others, too." "But if I were to say, my fellow citizens, that we shall send to the moon, 240,000 miles away ...a giant rocket more than 300 feet tall,... made of new metal alloys, some of which have not yet been invented, capable of standing heat and stresses several times more than have ever been experienced, fitted together with a precision better than the finest watch, carrying all the equipment needed for propulsion, guidance, control, communications, food and survival, on an untried mission, to an unknown celestial body, and then return it safely to earth,... and do all this, and do it right, and do it first before this decade is out--then we must be bold." #### National Center for Photovoltaics ➤ 2002 tasks #### NCPV Thin-Film Tandem Research - 2002 A.O.P. - Modeling - Thin film concentrator cells - Sub-cell interconnect - Exploration of wide bandgap top cell materials - New equipment and personnel - > Equipment and Personnel - Retool existing Solar-X evaporator - 5 sources - Active substrate cooling - Recruit in-house specialist to work on High Performance goals. - ~1/3 of NREL work Future PV "And, therefore, as we set sail we ask God's blessing on the most hazardous and dangerous and greatest adventure on which man has ever embarked." - J.F. Kennedy 1962 # High Performance PV Research at U. of Toledo: "Polycrystalline Thin-Film Tandem PV Cells" - First Solar, LLC, is a major lower-tier subcontractor - University of Toledo focus: #### First Year -- - magnetron sputtering of wide gap II-VI alloys for top cells with emphasis on CdZnTe - magnetron sputtering of ZnTe:N and ZnO:Al for top cell transparent back contacts and recombination junctions - (with FS) study of HRT layers for reduced CdS thickness - (with FS) fabrication of four-terminal stacked device with CIS bottom cell #### Second year-- - optimization of CdZnTe or other II-VI with special focus on post-deposition chloride heat treatment - optimization of recombination junctions between wide-gap II-VI and CIS - exploratory work on magnetron sputtered HgCdTe for bottom cells with possible fabrication of two-terminal structures with MS and/or VTD top cells - characterization of materials-- PL, EL, Raman, XRD, Hall, photo-Hall, SEM/EDS - device characterization including QEs of component cells of two-terminal structures ## Absorber Layer, Cd<sub>1-x</sub>Zn<sub>x</sub>Te Top Cell Absorber Layer Band Gap ~ 1.7-1.85 eV CdTe Band Gap ~ 1.5 eV ZnTe Band Gap ~ 2.2 eV Preparation of Cd1-xZnxTe Films: By Magnetron Sputtering $\underline{\textbf{Target}}$ : in house target fabrication with mixture & sintered $Cd_{1-x}Zn_{x}Te$ **Challenge**: Post deposition treatment ### **Transparent Recombination Contact** **ZnTe:N** - Band Gap $\sim 2.2 \text{ eV}$ - Prepared by Reactive Sputtering Technique - N<sub>2</sub> Composition: 0 - 5% in Ar ### Effect of N doping Structural: orientation changes from (111) to (220) Morphology: grain size decreases from 130 to 36 nm Energy Band Gap: No trend, between 2.16 to 2.22 eV ### Properties of ZnTe:N Films (3% N<sub>2</sub>) Resistivity: ~ 8 ohm-cm (as deposited) : ~ 3 ohm-cm (heat treated in air) Carrier concentration: $\sim 5x10^{18} \text{ cm}^{-3}$ Mobility: $\sim 0.3 \text{ cm}^2/\text{V-s}$ ZnO:Al Films: By Magnetron Sputtering Technique **Window Layer**: Use of High-resistive Tin Oxide to decrease CdS thickness ### **Atomic Force Microscopy of ZnTe Films** AFM images of ZnTe (left) and ZnTe:N (right) films sputtered with $3\% N_2/(Ar+N_2)$ on microscope slides. # Plans for Global Solar Energy's High-Performance Program Prime Contractor: Global Solar Energy Lower-Tier Subcontractor: ITN Energy Systems Track: Thin-Film Concentrator # Phase I: How do we move thin film CIGS devices on metal foil toward 20% efficiency? - 1. Eliminate efficiency differences between devices on steel and on glass. - 2. Increase short-wavelength current collection. # Substrate Examinations: Eliminate efficiency differences between best devices on steel and best devices on glass. - 1. Substrate roughness - 2. Harmful impurity diffusion, with and without barriers - 3. Modified NaF incorporation - 4. Substrate Temperature ### **Activities:** ### **Experiments:** **AFM** **Electropolishing** IV Characterization **Device Fabrication** η vs. roughness. Can we approach smoothness of glass with electropolishing? Is roughness equally harmful for foils without harmful impurities? (Mo, Ti) How much does Mo mask the bare substrate roughness? Does NaF precursor morphology affect growth surface? Is it better deposited after In<sub>2</sub>Se<sub>3</sub> growth? ## **Substrates, Harmful Impurity Diffusion** ### **Activities:** ### **Experiments:** **Device Fabrication** Diffusion Barrier Deposition IV Characterization **SIMS** Device performance and Fe, Cr, C concentrations vs. Mo thickness Device performance and Fe, Cr, C concentrations vs. barrier (such as Cr) thickness and properties Do roughness studies on Mo and Ti foils help quantify effect of impurities? # Examine each role, determine importance and how might be replaced with higher-transmission option: ♦ Mitigate localized shunts ♦ Protect from PVD - ♦ Creation of lattice-matched interface - ♦ CIGS surface reduction in bath ### **Deposit very thin CdS layers?** - Slow down bath with lower thiourea concentration or lower temperature. - Vary thickness by varying sample immersion time. ### Valid examination if - Oxidation creates active defects at CIGS/CdS interface, but not at CdS/ZnO interface. - Lattice matching-related defects between CdS and ZnO are less active than those between CIGS and ZnO. - Or, junction is entirely in CIGS. Otherwise, defects are still very close to junction. ### **SUMMARY** ### Program objectives are to: - 1. Determine the important variables in the efficiency differences between the best devices on glass and the best devices on steel. - 2. Improve short-wavelength current collection by determining the important functions of the CdS and replacing it. - 3. Demonstrate at least 16% efficient CIGS devices on metal foil that demonstrate improved blue light collection and insignificant efficiency degradation between glass and steel. ### Task 3: Explore feasibility of CdZnTe by VTD Task: Explore the feasibility of depositing CdZnTe with controlled levels of Zn with research-sized Vapor Transport Deposition (VTD) system; characterize films by spectrophotometry, EDS and SEM. Small area VTD system (10 cm x 10 cm samples): 10/18/01, High Performance PV Kickoff Meeting, First Solar, LLC ### Other year 1 tasks for First Solar - Interconnect and laminate top cells with CI(G)S bottom cells for mechanically stacked cells - Light-soak and characterize single and dualjunction cells developed as part of this effort 10/18/01, High Performance PV Kickoff Meeting, First Solar, LLC ### Year 2 tasks for First Solar - Make and supply samples to UT to support magnetron-sputtered top-cell absorber layer, top-cell-contact, bottom-cell, and mechanical-stacked cell development efforts: - glass/TCO/HRT; glass/TCO/HRT/CdS; glass/TCO/HRT/CdS/CdTe - Optimize HRT/thin-CdS layers for use in top cells with CdZnTe - Deposit by VTD CdZnTe with controlled levels of Zn for use with two-terminal and four-terminal tandem cells; characterize films by spectrophotometry, EDS and SEM. - Interconnect and laminate top cells with CI(G)S bottom cells for mechanically stacked cells - Light-soak and characterize single and dual-junction cells developed as part of this effort 10/18/01, High Performance PV Kickoff Meeting, First Solar, LLC ### Some other relevant facilities #### · Processing at Technology Center: - Module scale back-contact deposition and processing equipment - Sputter-deposition and e-beam evaporation systems - Ventilation hoods and wet-chemistry for pre- or post-contact treatments - 2 ovens for heat treatments - Small-area (100 cm²) APCVD system for specialty buffer layers - Small-sample encapsulation - Finishing line at factory for 60 cm x 120 cm modules (1 plate/min designed capacity) #### · Accelerated-life testing (ALT) systems: - Light-soak stations for 400 10cm x 10cm samples and 26 modules - 3 ovens for dark stress ALT (with N<sub>2</sub> purge and external bias stress options) #### · Characterization systems: - Xenon-lamp solar simulator (measures up to 18 cells at once; tracked in database) - CV/CF system for carrier-concentration and trap characterization - Varian Cary 500 spectrophotometer with integrating sphere - SEM with EDS capability - Solar cell spectral response measurement system (monochrometer-based with Xenon lamp source) - X-Y mapping systems with 4-pt resistance, CdS and CdTe thickness by transmission, SPV, and PL of CdTe. 10/18/01, High Performance PV Kickoff Meeting, First Solar, LLC # <u>Development of a II-VI-Based High Performance, High</u> <u>Band Gap Device for Thin-Film Tandem Solar Cells</u> C. S. Ferekides and D. L. Morel ELECTRICAL ENGINEERING DEPARTMENT CENTER FOR CLEAN ENERGY AND VEHICLES UNIVERSITY OF SOUTH FLORIDA TAMPA, FL SUPPORTED BY THE NATIONAL RENEWABLE ENERGY LABORATORY Department of Electrical Engineering, Center for Clean Energy and Vehicles, Presented at the 1st High Performance PV Meeting, NREL, October 18, 2001. ### **OUTLINE** - > Tandem solar cells - → Why? to reach 25% efficiencies - → How? - Using a 16-18% high band gap top cells - Top Eg=1.7 eV, bottom Eg=1.0 eV (CIGS) - → II-VI compounds can be used for top cell - Device structure - > AMPS Modeling - → Bottom cell vs. thickness of top absorber - Light J-V - SR - Jsc and η - → Top Cell performance vs. thickness - → Tandem Cells - > Approach ### **Background** - ➤ The band gap combination 1.7/1.0 eV is near-ideal for a 2-terminal tandem - CIGS with a band gap of 1.0 eV and an efficiency of 15% is the clear choice for the bottom cell - To reach 25% the top cell will have to be in the 16-18% range since it will contribute about 2/3rds of the output - As seen in figure 1, II-VI compounds have the requisite band gaps - Cd<sub>x</sub>Zn<sub>1-x</sub>Te(CZT) covers the range 1.45-2.2 Ev and can capitalize on successes with CdTe technology - CdSe has a band gap near the ideal of 1.7 eV and is a binary Department of Electrical Engineering, Center for Clean Energy and Vehicles, Presented at the 1st High Performance PV Meeting, NREL, October 18, 2001. ### **Device Structure** - ➤ A 4-terminal structure is proposed as shown in figure 2. - > Top Cell: II-VI; Bottom Cell: CIGS - Preliminary calculations indicate that reflection losses to the bottom cell can be kept to 10% - Key issue: Transparent Contact for top cell. - ➤ Window Layers several options - > Substrates: Glass! ### AMPS Simulation - Bottom Cell vs. Thickness of Top Absorber - Achieved parameters for a 14.7% 1.0 eV CIGS cell are used for the bottom cell (J<sub>sc</sub> = 42.6 mA/cm<sup>2</sup>, V<sub>oc</sub> = 508 mV, FF = 0.68,) - The thickness of the top 1.7 eV cell is varied from 200 to 800 nm. Department of Electrical Engineering, Center for Clean Energy and Vehicles, Presented at the 1st High Performance PV Meeting, NREL, October 18, 2001. # <u>AMPS Simulation – Bottom Cell QE vs. Thickness of Top</u> <u>Absorber</u> There is a large drop in Jsc for 200 nm, but the drop slows significantly as the top cell thickness is increased to 800 nm # <u>AMPS Simulation – Bottom Cell Performance</u> - J<sub>sc</sub> asymptotes toward 25 mA/cm<sup>2</sup> - ➤ Efficiency of the bottom cell is in the range of 8-9% for the 400-800 nm thickness range Department of Electrical Engineering, Center for Clean Energy and Vehicles, Presented at the 1st High Performance PV Meeting, NREL, October 18, 2001. ### AMPS Simulation - Top Cell QE Not much loss in the top cell occurs when its thickness is reduced to the 400-600 nm range ### **Deposition Technology - Current Status** ### **Deposition Technology:** - → New deposition system with co-evaporation capabilities will be constructed for this project - → Close spaced sublimation (available) - → RF-sputtering - ➤ Challenges: develop ABSORBER and its TRANSPARENT CONTACT - > Project started on 09/01: - → Begun deposition of II-VI films using existing deposition capabilities. ### NREL High Performance PV Program ### Identification of Critical Paths in the Manufacture of Low-Cost High-Efficiency CGS/CIS Two-Junction Tandem Cells by Oscar D. Crisalle University of Florida Gainesville, FL Program Kick-Off Meeting, Golden, CO, October 18, 2001 # Principal Investigators - Prof. Oscar D. Crisalle - Chemical Engineering Department - Instrumentation, process modeling and control - Prof. Sheng S. Li - Electrical & Computer Engineering Department - Device design, characterization, & optimization - Prof. Tim J. Anderson - Chemical Engineering Department - Materials growth, characterization, & optimization ### **Critical Issues** - Tunnel junction: - Fabrication of a transparent, low resistance, lattice-matched, and heavily-doped junction. - Low temperature deposition process - Top cell (CGS) - Improved conversion efficiency - Low temperature deposition process # Approach - Study each component separately during Phase I - Reduce complexity by growing single-crystal films on GaAs (use low-cost substrates in Phase II) | ZnO : Al | |--------------------------------------------------| | n Zn <sub>1-X</sub> Cd <sub>X</sub> S | | p CuGaSe <sub>2</sub> ( $a_0 = 5.61 \text{ Å}$ ) | | $p^+$ GaAs ( $a_0 = 5.653 \text{ Å}$ ) | Single-Crystal Substrate (a) Top-Cell Structure (CGS) | ZnO : Al | |----------------------------------------------------------------------------| | $n\ Zn_{1X}Cd_XS$ | | p CuInSe <sub>2</sub> ( $a_0 = 5.78 \text{ Å}$ ) | | Graded Layer: p Cu(In,Ga)Se <sub>2</sub> | | p <sup>+</sup> GaAs (a <sub>O</sub> = 5.653 Å)<br>Single-Crystal Substrate | Metal contact p<sup>++</sup> CuGaSe<sub>2</sub> $n^{++}\,Zn_{1\text{-}X}Cd_X^{\phantom{\dagger}}S$ $n^{+}\,GaAs$ Semi-Insulating GaAs Substrate (b) Bottom- Cell Structure (CIS) (c) Tunnel-Junction Structure # **Project Goals** - Identify the critical manufacturing and materials issues for achieving a 25% conversion efficiency CGS/CIS two-junction tandem solar cell. - Fabricate a bottom CIS cell with a conversion efficiency in the 13% - 15 % range. - Fabricate a top CGS cell with a conversion efficiency in the 10% - 13 % range. - Fabricate a low resistance and high quality tunnel junction interconnecting the top and bottom cells. # **Bottom CIS Cell - Activities Proposed** ZnO:Al n Zn<sub>1-x</sub>Cd<sub>x</sub>S p CuInSe<sub>2</sub> Graded p Cu(In,Ga)Se<sub>2</sub> p<sup>+</sup> GaAs Single Crystal Substrate - Take advantage of standard processing technology - Grow and characterize single-crystal epitaxial CIS by Migration Enhanced Epitaxy (MEE) - Single-crystal n<sup>+</sup> GaAs substrates plus graded p Cu(In,Ga)Se<sub>2</sub> (or p In<sub>x</sub>Ga<sub>1-x</sub>As) to reduce the dislocation density and grade the band gap energy - Grow and characterize Zn<sub>1-x</sub>Cd<sub>x</sub>S) layer - Deposit ZnO:Al layer via sputtering. # ... Bottom CIS Cell Activities Proposed ZnO:Al n Zn<sub>1-x</sub>Cd<sub>x</sub>S p CuInSe<sub>2</sub> Graded p Cu(In,Ga)Se<sub>2</sub> p<sup>+</sup> GaAs Single Crystal Substrate - Dark- and photo- current-voltage (I-V) and capacitance-voltage (C-V) characteristics and spectral response measurements to determine the quantum efficiency. - Develop an optimal device model for the bottom CIS cell and identify the physical parameters and optimal thickness of each layer using AMPS-ID device simulation program. # **Top CGS Cell - Activities Proposed** ZnO:Al $n\ Zn_{1\text{-}x}Cd_xS$ p CuGaSe<sub>2</sub> p<sup>+</sup> GaAs Single Crystal Substrate Grow single-crystal and epitaxial CGS on single crystal substrates by MEE and characterize the CGS absorber layers. - Investigate an electrodeposition process for CGS as (low temperature process and low cost alternative) - Optimize the electronic properties of the CGS absorber layer (net hole concentration ~ 10<sup>16</sup> cm<sup>-3</sup>, mobility, and lifetime). - Seek to increase the conversion efficiency (consider the addition of S). ## ... Top CGS Cell -Activities Proposed ZnO:Al n Zn<sub>1-x</sub>Cd<sub>x</sub>S p CuGaSe<sub>2</sub> p<sup>+</sup> GaAs Single Crystal Substrate - Investigate temperature, composition and other factors affecting the deposition of the Zn<sub>1-x</sub>Cd<sub>x</sub>S buffer layer - Consider CBD and MOCVD processes - Perform the dark- and photo- I-V characteristics and spectral response measurement of the top CGS cell. - Develop optimal device model for the top CGS cell and identify the physical parameters & optimal thickness of each layer using AMPS-ID # **Tunnel Junction - Activities Proposed** ■ Construct a prototype tunnel junction diode • Determine if CGS can be doped p-type in the 10<sup>18</sup> cm<sup>-3</sup> range - Investigate venues for n<sup>++</sup> Zn<sub>1-x</sub>Cd<sub>x</sub>S layer deposition - Explore alternatives for n<sup>++</sup> doping of the Zn<sub>1-x</sub>Cd<sub>x</sub>S layer - **▼** Utilize intrinsic defects in CBD processing - ▼ Utilize extrinsic dopants (group III (Ga or In) or halide atoms (Cl, Br, or I)). p<sup>++</sup> CuGaSe<sub>2</sub> n<sup>++</sup> Zn<sub>1-x</sub>Cd<sub>x</sub>S n+ GaAs Semi-Insulating GaAs Substrate # ... Tunnel Junction - Activities Proposed **Metal contact** p<sup>++</sup> CuGaSe<sub>2</sub> n<sup>++</sup> Zn<sub>1-x</sub>Cd<sub>x</sub>S n+ GaAs Semi-Insulating GaAs Substrate - Characterize the effect of processing via I-V characteristics and the peak current density under different annealing temperatures and duration - Characterize the n<sup>++</sup> Zn<sub>1-x</sub>Cd<sub>x</sub>S layer by XRD, XPS, SEM, and Hall and transmission measurements - Develop a tunnel junction diode model and identify the physical parameters and optimal thickness of the tunnel junction layer using AMPS-ID. ## Milestones-Phase I Y1 - Produce epitaxial CIS and CGS on lattice-matched substrates. - Characterize electrical and optical properties of the tunnel junction; determine the optimal thickness/doping level for low optical & electrical losses. - Develop device model for each component of tandem cell using AMPS-1D device simulation program and predict single-junction cell performance. - Develop and evaluate a one-step electrodeposition method for growing CGS films. # Milestones-Phase I Y2 - Identify growth parameters for a 10% 13% efficiency CGS cell - Identify growth parameters for a 13% 15% efficiency CIS cell - Identify growth parameters for a low resistance tunnel junction. - Develop a CGS/CIS two-junction tandem solar cell model by AMPS-1D and identify an optimized tandem cell structure with a 25 % efficiency. - Develop and evaluate a two-step electrodeposition method for growing CGS films. # CulnSe<sub>2</sub> as a Component in High Efficiency Concentrator Photovoltaics A. Rockett, D.X. Liao, and C.M. Mueller University of Illinois, Department of Materials Science and Engineering, 1-107 Engineering Sciences Building, MC-233, 1101 W. Springfield Ave., Urbana, IL 61801 arockett@uiuc.edu 217-333-0417 University of Illinois at Urbana Champaign College of Engineering Department of Materials Science and Engineering # **Epitaxial CulnSe<sub>2</sub> for Ultrahigh Performance Solar Cells** Multijunction solar cells have achieved very high performances with junctions in excess of 1 eV. Ultimate performances can only be achieved with a 1.0 eV cell. # CulnSe<sub>2</sub> is an excellent candidate for this application: - · 1.0 eV energy gap - · Has acheived very high-performance single junctions - Epitaxial growth has been demonstrated on various surfaces. University of Illinois at Urbana Champaign College of Engineering ## **Plan for High Performance Devices** Approach #1: Growth on a GaAs substrate: ### Advantages: - Can begin with a known high performance device - CIS can be grown on relatively lower quality back surface of the wafer. - Segregation of impurities from the CuInSe<sub>2</sub> into the Ge can probably be stopped with barriers. - Ge growth requires a relatively low temperature. ### Disadvantages: - Requires a process that the high-performance devices can withstand. - Defects are likely in the Ge device. University of Illinois at Urbana Champaign College of Engineering Department of Materials Science and Engineering MASE ## **Plan for High Performance Devices** Approach #2: Growth on a Ge substrate: ### Advantages: - Indirect Ge requires a thick layer. Substrate is ideal for this - All growth on the same side of the substrate. ### Disadvantages: - Potential for detrimental segregation of material from CulnSe<sub>2</sub> into the GaAs can be disastrous. - Difficult to grow extremely high-performance GaAs on CulnSe<sub>2</sub>. May lead to poor high gap device junctions. University of Illinois at Urbana Champaign College of Engineering ## **Experimental Plan** Determine the performance that can be achieved in CIS junctions ### on n+ GaAs: Establish the quality of solar cells that can be produced from epitaxial CIS layers using a p-CIS n-GaAs heterojunction for current collection. ### on p<sup>+</sup> and n<sup>+</sup>-Ge: - Establish conditions for epitaxy on Ge. - Produce solar cells in collaboration with NREL and IEC on these layers. - Send completed layers to NREL as substrates for highperformance device growth. University of Illinois at Urbana Champaign College of Engineering Department of Materials Science and Engineering M.SE Illinois ### **Progress to date:** ### n+ GaAs Substrates - Substrates obtained with various orientations - Epitaxial layers grown - Preliminary results show diode-like behavior. ### p<sup>+</sup> and n<sup>+</sup>-Ge Substrates: Substrates on order. Additional ultrahigh vacuum deposition system is being put into order for CIS growth to provide cleaner films and larger substrates (for compatibility with NREL growth systems). University of Illinois at Urbana Champaign College of Engineering ### **Issues:** ### n+ GaAs Substrates - Growth of Ga-free CIS for 1 eV gap. Ga diffusion from the GaAs substrate could be a problem. - Deposition conditions exist to minimize diffusion. - Diffusion within the depletion width of the junction could be a positive effect - Need to avoid Cu diffusion into the GaAs. - Choice of substrate orientation (for junction properties and epitaxial temperature). - · CIS-GaAs heterojunction performance as a solar cell. ### p+ and n+-Ge Substrates: - Past efforts have shown problems with epitaxy on Ge. Extensive work was never performed to determine opportunities. - · And similar issues as above. University of Illinois at Urbana Champaign College of Engineering Department of Materials Science and Engineering M.SE Illinois Our "Beyond the Horizons" program should also contribute to the Thin Film HiPer program... University of Illinois at Urbana Champaign College of Engineering ## **Ionized Physical Vapor Deposition** ### Advantages: - · Simple add-on to existing deposition environments - · Most atoms hit the surface with moderate kinetic energy - Energy can be controlled to be below the damage threshold but well above the energy needed for surface diffusion and cluster disruption. - By control of the atom impact energy we can make atoms go where they normally would rather not go without forcing them into defect sites. - Supply of energy to the growth surface can replace the energy normally supplied by heating. University of Illinois at Urbana Champaign College of Engineering # **Experimental Plan** # Modify existing deposition systems for ionized physical vapor deposition: - Existing growth conditions can be used and normal growth continued to show deposition condition stability. - Add rf coil in front of the substrate in both the existing and the new ultrahigh vacuum deposition systems. - After establishment of growth conditions, turn on the rf power and show the changes which can be achieved in deposition conditions. - Produce solar cells from resulting materials for comparison with existing results. University of Illinois at Urbana Champaign College of Engineering Department of Materials Science and Engineering # **Current Status** - · Contract in place. - New graduate student hired - Training in progress - Parts being assembled for new ultrahigh vacuum deposition system to increase materials production capability University of Illinois at Urbana Champaign College of Engineering Department of Materials Science and Engineering # <u>High-Performance PV Kickoff Meeting (NREL, Denver, 18 Oct 2001)</u> # InGaP/GaAs-on-Ceramic Thin-Film Monolithically Interconnected, Large-Area, Tandem Solar Cell Array Phase I: "Development of Low-Cost Substrates and Deposition Processes For High-Performance GaAs-Based Thin-Film Solar Cells" MICHAEL G. MAUK, BRYAN W. FEYOCK, and JEREMY BALLIET AstroPower, Inc. Solar Park, Newark, Delaware USA 19716-2000 Tel: 302-366-0400 ext 133 Fax: 302-368-6474 e-mail: <u>mauk@astropower.com</u> website: www.astropower.com # **Broad Objective** To transfer space solar cell technology that currently yields record-efficiency solar cell performance to a low-cost structure for terrestrial applications # **Basic Approach** - replace the expensive single-crystal Ge (or GaAs) substrate wafer with a cheaper alternative - develop low-cost, high-throughput expitaxy / deposition processes in place of MOCVD - achieve high efficiencies in GaAs/InGaP solar cells based on thin-films of large-grain (> 1mm) polycrystalline GaAs (and Ge) # **Short-Term Goals** - recrystallize Ge films on alumina ceramic substrates to yield highly-oriented, smooth, low-defect layers with grain sizes >> 1 mm - characterize Ge films electrically and structurally - use Ge-on-ceramic structures as substrates for GaAs epitaxy. Ge functions as a "seeding layer" for epitaxial growth of GaAs # Criteria for High-Efficiency GaAs-Based Solar Cells - Close thermal expansion match between substrate / GaAs - Grain Size > 1 mm - Close (< 1%) Lattice Matching of Epilayers - Suppress Silicon and Germanium Autodoping (from Substrate) - Defect Densities (< 10<sup>5</sup> cm<sup>-2</sup>) - Suppress antiphase domains (GaAs/Si or GaAs/Ge) - Front surface passivation or wide-bandgap window layer - Back surface field or wide-bandgap cladding layers - Possibly include light trapping (back reflector or front texturing) ### **New Features** - 1-micron thick undoped "space-charge" layer to reduce tunneling currents [Research Triangle Inst.] - post-growth grain boundary passivation (plasma H<sup>+</sup> treatments, sulfur or selenium treatments [Milnes et al.], Zn diffusion in grain boundaries) - all-top contact design for monolithic interconnection (exploiting electrically insulating ceramic substrate) - buried conducting layer (heavily-doped Ge) ### **Emitters/Front Surface Passivation** - AlGaAs wide-bandgap "window" layer (LPE or MOCVD) [Hovel] - InGaP emitter or window (LPE, MOCVD, CVD, CSVT) - Thin (<100 Å) homojunction [FAN] - ZnSe emitter or window [BLISKE] - GaAsP emitter or window [BARNETT AND PAREKH] - Phosphorus "exchange" reaction $P + GaAs \rightarrow GaAsP$ - Aluminum "exchange" reaction Al + GaAs → AlGaAs - Anodic oxidation, SiNx CVD - Chemical surface treatments (Se, S, etc..) - Zn-diffused, anodic oxide emitters [SULIMA] - Transparent Conducting oxides for current spreadings and ARCs [COUTTS] - Plasma-enhanced CVD of SiC [IEC] ### **Ceramic Substrates** - Mixtures of Al<sub>2</sub>O<sub>3</sub>/SiO<sub>2</sub> for TEC match to GaAs/Ge - Impurity effects - Smoothness, wetting properties of molten Ge # **Epitaxy Options** GaAs: CSVT or CVD with $H_2O$ , $I_2$ or HCl as transport agent Ge: CSVT or CVD with $H_2O$ , $I_2$ or HCl as transport agent ZnSe (as a passivating layer): CVT with $H_2$ GaAs, AlGaAs, InGaP, GaAsP - LPE - Hydride or Halide CVD - MOCVD by outside group # Some Criteria for Epitaxy - Large scale: substrate size > 10-cm x 10-cm - Atmospheric pressure operation - No toxic precursors or by-products - Inexpensive precursors - Potential for continuous-mode operation - Fast deposition rates (> 1 micron/min) - Low capital equipment cost - Reasonable control and instrumentation - In-situ diagnostics - Avoid halogens (corrosion problems, unwanted co-transport) # **Some Related Applications** - InGaP / Si cells for photoelectrochemical hydrogen generation - Large-area LEDs and detector arrays - Space solar cell arrays # Thin-Film Poly GaAs-on-Ceramic Solar Cell Process # Reversible-Transport Reactions for Deposition of Silicon, Germanium, and GaAs and Their Applications to Solar Cells Silicon: Si + $I_2 \leftrightarrow Sil_2$ **Germanium:** Ge $+ I_2 \leftrightarrow GeI_2$ $Ge + H_2O \leftrightarrow GeO + H_2$ GaAs: GaAs + $H_2O \leftrightarrow GaO + \frac{1}{2}As_2 + H_2$ $GaAs + \frac{3}{2}I_2 \leftrightarrow GaI_3 + \frac{1}{2}As_2 + H_2$ # <u>Advantages of Reversible Transport Reactions for Si, Ge and GaAs CVD</u> - Fast Deposition Rates (5 to 10 microns/min) - Transport agent stored as a solid or liquid - Recycled Transport Agent - Atmospheric-Pressure Operation - No Highly Toxic Precursors or Byproducts - High-Deposition Efficiency (esp. Close-Spaced Configuration) - Simple Control (source temp, substrate temp, transport agent conc.) - Doping from Source # Silicon and Germanium - Annealed / Recrystallized - Post-Growth Gettering - Less-Pure Solid Sources # Issues - Semiconductor Purity - Co-Doping (from substrate) - Grain-Size and Texture, Electrical Activity of Grain Boundaries # **Vertical Tube Iodine Chemical Vapor Transport System for Depositing Ge on Ceramic Substrates** Vertical Tube Iodine Chemical Vapor Transport System for Ge Deposition # **CSVT (Close-Spaced Vapor Transport)** # Schematic # Detail GaAs-on-Si CSVT kinestics as a function of temperature difference $\Delta T$ between source and seed. Log of growth rate vs. reciprocal of substrate temperature for GAAs-ON-SI CSVT. X-ray diffraction spectra for 0.4-micron thick GaAs-on-silicon films made by CSVT. **a.** wide scan, low resoluton, **b.** double-crystal rocking curve. # NREL Basic Research Toward a 40% Efficiency Sarah Kurtz High-Performance PV Kickoff Meeting October 18, 2001 wated for the U.S. Department of Energy by Midwest Research Institute - Rettelle - Report # Where we fit in the big picture # Opportunities for collaborations between NREL and subcontractors - TEM characterization of mismatched layers - Mowafak\_AlJassim@nrel.gov (303)384-6602 - Cell and module measurements - Keith\_Emery@nrel.gov (303)384-6632 - Characterization (TRPL, DLTS, FTIR, SIMS, etc.) - www.nrel.gov/measurements - Pete\_Sheldon@nrel.gov (303)384-6533 - Resource assessment (spectrum of direct beam) and how it affects cell design (AM1.5Direct is not appropriate for outdoor concentrator measurements) # Where we fit in the big picture Approaches Tools at NREL Collaborations Subcontractors' interests # Dilute-nitrogen alloys (GalnAsN, etc.) (one of many possible approaches) Problem = Photovoltaic quality is degraded by nitrogen Reasons for studying this approach: - GaInP/GaAs/GaInAsN/Ge theoretically > 50% - GalnP/GaAs/GalnAsN/Ge is similar to GalnP/GaAs/Ge - "best" GalnAsN cells are close to "break even" - This basic research problem is well matched to NREL's mission and strengths # Breakeven calculation - results (Friedman) | Conditions | Expected 3-junc. | Es fmated 4-junc. | |---------------|------------------|-------------------| | | Effi dency | Efficiency wth | | | (no series es.) | be st GalnAsN | | AM0 – 1 sun | 29.9% | 28.2%-29.4% | | | | | | AM1.5 Gl dbal | 40.2% | 38.6%-39.7% | | (500 suns) | | | | AM1.5 Direct | 38.2% | 39.1%-40.5% | | (500 suns) | | | Conclusion: optimist - we're almost there pessimist - it's not hopeless # **Discussion topics** - Collaboration on materials measurements - Spectral issues - Stability/degradation issues (heat, high current, intense light; will it last for 30 years?) # Reference Conditions for PV Concentrators? Keith Emery National Renewable Energy Laboratory 1617 Cole Blvd., Golden CO 80401 email: keith emery@nrel.gov # Numeral Column Inter Phinocockeae's Concentrator Standards Cells - From ISE, NREL, Sandia, Progress in PV 25 °C, 1-sun = $1000 \text{ W/m}^2 \text{ total irradiance}$ ASTM E891 direct normal spectrum (767 W/m<sup>2</sup> direct) Area = total area minus peripheral bus bars ### Modules - Area = lens/mirror aperture area Prevailing spectral irradiance, 850 W/m<sup>2</sup> total direct irradiance, 20° air temperature (ASTM draft E130, PVUSA, IEEE 1513) Prevailing spectra corrected to AM1.5, 850 W/m<sup>2</sup> direct irradiance, 150 W/m<sup>2</sup> diffuse irradiance, 50 °C cell temperature, (IEEE 1513) Measurements & Characteristization Division # Where do we go from here? Concentrator modules will be evaluated outdoors under prevailing clear-sky conditions without a correction to the existing direct reference spectrum. At most a correction to AM1.5 (IEEE). Cells for concentrator modules should be optimized for maximum module efficiency (direct average or global reference). Report concentrator cell efficiencies under the global and direct reference spectrum. # Where do we go from here? Get the standards labs together (in person or via email) to make a decision to change the direct reference spectrum to reflect a more realistic turbidity. Get the U.S. concentrator industry and the national labs (Sandia and NREL) to reach a consensus on what to do. Measurements & Classicalization Division # High Performance, Low Cost III-V PV Concentrator Module Raed A. Sherif & Richard R. King October 18, 2001 # **Goal & Work Scope** - Identify the critical paths towards achieving a 33% module conversion efficiency at \$1 per Watt. - A two-year effort investigating: - How to increase III-V PV cell conversion efficiency - How to make III-V PV cells more robust for high concentration - How to reduce the manufacturing costs of III-V PV cells - Module designs that are low cost, yet reliable, and have low thermal resistance to the cooling fluid. # Cost Reduction Approaches for III-V PV Cells - 1. Increase PV cell conversion efficiency & reduce its manufacturing cost - 2. Use higher concentrations # Specific Objectives in this framework ### • PV Cell - 1. Develop a high efficiency (> 32%) monolithic multijunction PV concentrator cell - 2. Develop a very high efficiency (> 35%) integrated multijunction PV concentrator cell using two or more different substrates. - 3. Develop a robust cell structure and metallization scheme that eliminates cell shunting under high concentration. - 4. Research low-cost substrates for high efficiency multijunction cell growth. - 5. Added task: deliver 100 concentrator cells (~ 1x4 cm) to operate at ~ 440 suns average with maximum concentration of ~ 1600 suns on 1/4 of the cell. ### PV Receiver - 1. Identify designs that have potential for low cost, high performance and good reliability - 2. Build prototypes and demonstrate their performance and reliability # High Efficiency Cell Development Work Scope Develop a high efficiency concentrator cell (> 32%) by leveraging PV technology used in space applications. Triple junction cells: GalnP/ GaAs/ Ge Metamorphic triple junction cells: GalnP/ GalnAs/ Ge - Four junction cells: GalnP/ GaAs/ GalnNAs / Ge • Demonstrate new prototype cell designs using an integrated cell approach (wafer bonding or mechanical stacking) to achieve ultra-high cell efficiency (> 35%) - Baseline: GalnP/ GaAs/ Si - Additional examples: GalnP/ GaAs/ Si/ GaSb GalnP/ GaAs/ GalnPAs/ GalnAs -Two terminal, 3-terminal, and 4-terminal MJ cell designs Spectrolab Proprietary # Increased Cell RobustnessInteraction with Thermal Management SPECTROLAB nent AMERICANA - · Investigate metallization structures that can increase cell robustness to shunting. - Investigate impact of highly non-uniform flux on a cell level - Investigate interaction between how a cell is cooled and its current carrying capability. # Module Design - · Goal is to have a module design that is: - Low cost - Enables high concentration - Enables mechanized assembly, inspection, and test. - Identify tradeoffs in module cost, thermal management, and thermal expansion mismatches. - Investigate different types of designs: - Single cell vs. densely packed array designs - Active vs. passive cooling - Which design(s) are more compatible with mechanized assembly, inspection, and test. - Define an appropriate test vehicle for testing cells under high concentration. | Nov '01 Dec '01 Jan '02 | | |-------------------------|---------| | | Mar '02 | | | Jul '02 | | | Jul '02 | | | | | _ | | | Tasks & Schedule for Receiver Development (Years I&II) | ECTROLAB | |-------------------------------------------------------------------------------------------|----------| | Thermal, thermal stress, electrical and cost modeling for concentrator cells and modules. | Nov' 01 | | <ul> <li>Preliminary design definitions of prototypes and<br/>test vehicle</li> </ul> | Dec' 01 | | Parts procurement and fabrication | Apr' 02 | | • Build test vehicle | Jun' 02 | | • Cell design and fabrication | Oct' 02 | | • Build prototype | Mar' 03 | | Demonstrate performance and reliability | Jul' 03 | # DEVELOPMENT OF TERRESTRIAL CONCENTRATOR MODULES USING HIGH-EFFICIENCY MULTI-JUNCTION SOLAR CELLS Funded in Part by NREL/ENTECH Subcontract No. ADJ-1-30620-02 ### Mark O'Neill ENTECH, Inc. 1077 Chisolm Trail Keller, TX 76248 USA Tel: 817-379-0100 Fax: 817-379-0300 Web: www.entechsolar.com E-Mail: mjoneill@entechsolar.com Slide 1 - High-Performance Kick-Off Meeting at NREL 10/18/01 ### **Synergy Between Space and Ground Concentrators** - Space Stretched Lens Modules with Space Multi-Junction Cells Perform Spectacularly Outdoors Under Terrestrial Sunlight - ◆ All Three Modules Below Exceed 27% Operational Efficiency - ◆ NREL Confirmed Left Module as World-Record Holder ### Spectrolab Cell ### **EMCORE Cell** ### TECSTAR/JX Crystals Cells Slide 7 - High-Performance Kick-Off Meeting at NREL 10/18/01 ### **ENTECH's High-Performance Module Development** - Since 1999, We Have Been Working on the Development of Terrestrial Concentrator Modules Using Multi-Junction Cells - ♦ Our Proprietary New 440X MJ Cell-Based Module Will Be a Plugand-Play Replacement for Our Silicon-Based 21X Module, Enabling Use of Proven SunLine and SolarRow Arrays - ♦ Secondary Optics Will Focus Sunlight in the Longitudinal Direction by Another 21X, Resulting in a 440X Overall Concentration - ◆ Prototype Testing Indicates that Optical and Thermal Issues Are Technically and Economically Solvable for the New Module - ♦ However, Cell Issues Remain, But Non-Disclosure Agreements with Cell Suppliers Prevent Open Discussion of Details on These Issues Slide 8 - High-Performance Kick-Off Meeting at NREL 10/18/01 ### **On-Going Work and Key Issues** - ◆ Optimize Operational Current Level for Multi-Junction Cells - Is There an Upper Current Limit for Durability? - ◆ Optimize 440X Module Optics, Including Color-Mixing Lenses - Sizing Depends on Current Level Mentioned Above - **♦ Optimize 440X Module Cells** - What Spectrum Is Appropriate for Current-Matching the Junctions? - ◆ Optimize a Robust 440X Photovoltaic Receiver - What Caused Recent Boeing and Loral Array Problems on Orbit? - ♦ Build and Test Full-Size 440X Concentrator Module & SunLine - Schedule Depends on Previous Items - ► Commercialize 440X SolarRow and SunLine Systems - What Price/sq.cm. Can Multi-Junction Cells Reach? ENTECH, INC. Slide 12 - High-Performance Kick-Off Meeting at NREL 10/18/01 #### **Recommendations Relating to Multi-Junction Cells** As Concentrator Module Developers and Manufacturers, We Need Help from Cell Suppliers and NREL in Two Key Cell Areas - Solar Spectrum - Near-Term: Cell Suppliers Should Optimize Cells for AM1.5G or AM0, Not AM1.5D, Which Is Not Realistic - Mid-Term: NREL Should Consider Deploying Triple-Head Pyrheliometers (GalnP, GalnP-Filtered GaAs, and Black Body Sensors) at Various Sites Around the U.S. and Collect Data - Cell Durability - Near-Term: NREL Should Consider Coordinating Efforts with Spectrolab, EMCORE, TECSTAR, JX, and Other Cell Suppliers to Address Common Issues (Current Limits, Reverse Bias Effects, Transient Effects, Long-Term [30 Years] Durability in Terrestrial Environment, etc.) Slide 13 - High-Performance Kick-Off Meeting at NREL 10/18/01 ### **Conclusions** - ◆ We Have Already Seen Cell Efficiencies Above 30% and Operational Mini-Module Efficiencies Above 27% in Outdoor Tests of Low-Concentration Space Lenses Over Space Cells - ◆ These High Efficiencies Could Lead to Outstanding System-Level Economics, If Remaining Issues Are Resolved - Significant Cell Issues Remain to Be Addressed: - Performance Under High, Non-Uniform Concentration - Absolute Current Limits Consistent with 30-Year Life - Durability Under Continuously Transient Conditions for 30-Year Life - Cell Package Cost, Including Interconnects, Heat Spreader, Bypass Diode, Encapsulation, etc., Must Be << \$10/sq.cm. (Current Space)</li> - Potential Customers Always Ask for Long-Term Field Data ENTECH, INC. Slide 14 - High-Performance Kick-Off Meeting at NREL 10/18/01 # A 3J Solar Cell for High Concentration Terrestrial Applications Mark A. Stan Emcore Photovoltaics 10420 Research Road, SE Albuquerque, NM 87123 EPV, M. Stan, 1 11/12/2001 12:24 # **Technical Approach** - Target > 40% cell design for 400X-500X concentration. - Leverage knowledge of 3J growth on Ge with Latticemismatched III-V materials technology presently used by Emcore for Thermophotovoltaic (TPV)devices. - Device modeling to be performed by Dan Aiken (Emcore) & Prof. Jeffery Gray at Purdue University to determine optimum concentrator cell structure. - On-sun receiver performance measurements will be made by Amonix. EPV, M. Stan, 5 ## **Anticipated Issues for Success of Lattice-Mismatched Cells** - Development of lattice constant grading buffer structure from Ge to In<sub>x</sub>Ga<sub>(1-x)</sub>As (0<X<0.2) - must minimize threading dislocation density - Benchmarks on GaAs - » 21.6% (AM1.5G) n/p In<sub>0.17</sub>Ga<sub>0.83</sub>As (Fraunhofer) - » Voc=786 mV, Jsc=36.4 mA/cm<sup>2</sup>, FF=79% - Development of a high peak current density tunnel diode - 500X requires Jp=8 A/cm<sup>2</sup> - Fraunhofer AlGaAs/InGaP diode Jp=0.53 A/cm<sup>2</sup> - Spectrolab high Eg diode did not current limit at 500X EPV, M. Stan, 8 11/12/2001 12:24 # **Anticipated Issues for Success of Lattice-Mismatched Cells** ■ Lattice-matching of top cell to middle cell ---- - Tensile strain can cause severe wafer bowing with 140um thick Ge used for space solar applications. - High resolution asymmetric bragg x-ray diffraction is necessary for proper matching of solar cell active layers. - Reproducibility of InGaAs misfit dislocation network - Impact of misfit/threading dislocations on In<sub>x</sub>Ga<sub>1-x</sub>P bulk properties such as minority carrier lifetime is unknown. EPV, M. Stan, 9 # **Project Milestone Chart** (Months after start of program) 9 10 11 12 13 14 15 16 17 Year 1 1. Performance Modeling 2. Mask Design 3. Buffer Layer 4. InGaAs Subcell 5. Tunnel Diodes 1. InGaP Subcell 2. Device Integration 3. AR Coating 4. Contact Metallization 5. Concentrator System Final Report Monthly Technical & **Financial Reports** NREL Annual Review FPV. M. Stan. 10 11/12/2001 12:24 #### **ATTENDEES** Sally Asher National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 sally asher@nrel.gov John Benner National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 john benner@nrel.gov Miguel Contreras National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 miguel contreras@nrel.gov Tim Coutts National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 tim coutts@nrel.gov Oscar Crisalle University of Florida P.O. Box 116005 227 Chemical Engineering Bldg. Gainesville, FL 32611 Ingrid Eisgruber 8130 Shaffer Pkwy. Littleton, CO 80127-4107 ieisgruber@itnes.com Keith Emery National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 keith\_emery@nrel.gov Chris Ferekides University of South Florida Department of Electrical Engineering Tampa, FL 33620-7900 Dan Friedman National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 daniel friedman@nrel.gov Vahan Garbovshian Amonix 3425 Fujita St. Torrance, CA 90505 vahan@amonix.com John Geisz National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 john geisz@nrel.gov Akhlesh Gupta The University of Toledo Department of Physics and Astronomy 2801 West Bancroft Dr. Toledo, OH 43606 agupta@physics.utoledo.edu Roland Hulstrom National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 roland hulstrom@nrel.gov Steve Johnston National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 steve johnston@nrel.gov James Kiehl National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 james\_kiehl@nrel.gov Sarah Kurtz National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 sarah kurtz@nrel.gov Dean Levi National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 dean levi@nrel.gov Michael Mauk AstroPower, Inc. Solar Park Newark, DE 19716-2000 Bill McMahon National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 bill mcmahon@nrel.gov Helio Moutinho National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 helio moutinho@nrel.gov Andrew Norman National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 andrew norman@nrel.gov Rommel Noufi National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 rommel noufi@nrel.gov Mark O'Neill ENTECH, Inc. 1077 Chisolm Trail Keller, TX 76248 mjoneill@entechsolar.com Carl Osterwald National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 carl osterwald@nrel.gov John Perkins National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 john\_perkins@nrel.gov Aaron Ptak National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 aaron\_ptak@nrel.gov Kannan Ramanathan National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 kannan@nrel.gov Angus Rockett University of Illinois 801 S. Wright St. Champaign, IL 61820-6242 arockett@uiuc.edu Doug Rose First Solar, LLC 12900 Eckel Junction Road Pennysburg, OH 43551 Donna Senft AFRL/VSVV 3550 Aberdeen Ave. SE Kirtland AFB, NM 87117-5776 donna.senft@kirtland.af.mil Bill Shafarman University of Delaware Institute of Energy Conversion Newark, DE 19716 wns@udel.edu Pete Sheldon National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 pete sheldon@nrel.gov Raed Sherif Spectrolab, Inc. 12500 Gladstone Ave. Sylmar, CA 91342 rsherif@spectrolab.com Mark Stan Emcore PV 10420 Research Rd. Albuquerque, NM 87123 mark stan@emcore.com Martha Symko-Davies National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 martha symko davies@nrel.gov Pawel Tlomak 3550 Aberdeen Ave. SE Bldg. 472, Room 258 Kirtland AFB, NM 87117 pawel.tlomak@kirtland.af.mil Mark Wanlass National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 mwanlass@tcplink.nrel.gov Scott Ward National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 scott ward@nrel.gov David Young National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 david young@nrel.gov Ken Zweibel National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401 ken zweibel@nrel.gov | REPORT DOCUMENTATION PAGE | | | Form Approved<br>OMB NO. 0704-0188 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------|----------------------------------------------------------|---------------------------------------------------| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | AGENCY USE ONLY (Leave blank) | 2. REPORT DATE November 2001 | REPORT TYPE AND DATES COVERED Conference Proceedings | | | TITLE AND SUBTITLE High Performance Photovoltaic Project Kickoff Meeting: Identifying Critical Pathways | | | 5. FUNDING NUMBERS | | 6. AUTHOR(S) M. Symko-Davies, editor | | | C:<br>TA: PVP1.0100 | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | PERFORMING ORGANIZATION REPORT NUMBER | | | | | NREL/BK-570-31284 | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Renewable Energy Laboratory 1617 Cole Blvd. Golden, CO 80401-3393 | | | 10. SPONSORING/MONITORING<br>AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT National Technical Information Service U.S. Department of Commerce 5285 Port Royal Road Springfield, VA 22161 | | | 12b. DISTRIBUTION CODE | | 13. ABSTRACT (Maximum 200 words) | | | | | The High Performance Photovoltaic Project held a Kickoff Meeting in October, 2001. This booklet contains the presentations given by subcontractors and in-house teams at that meeting. The areas of subcontracted research under the HiPer project include Polycrystalline Thin Films and Multijunction Concentrators. The in-house teams in this initiative will focus on three areas: 1.) High-Performance Thin-Film Team-leads the investigation of tandem structures and low-flux concentrators, 2.) High-Efficiency Concepts and Concentrators Team-an expansion of an existing team that leads the development of high-flux concentrators, and 3.) Thin-Film Process Integration Team-will perform fundamental process and characterization research, to resolve the complex issues of making thin-film multijunction devices. | | | | | 14. SUBJECT TERMS NCPV; PV; photovoltatics; high-performance; multijunction concentrators; polycrystalline thin-films; high efficiency; low-flux | | | 15. NUMBER OF PAGES | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT UL | NSN 7540-01-280-5500 National Renewable Energy Laboratory 1617 Cole Boulevard Golden, Colorado NREL is a U.S. Department of Energy National Laboratory Operated by Midwest Research Insitute • Battelle • Bechtel